DOCUMENT RESUME ED 129 923 Tr 005 800 AUTHOR Obenshain, Kathryn; Biskin, Donald TITLE An Information Processing Approach to the Assessment of Creative Ability in College Music Majors. PUB DATE [73] NOTE 29p.; Not available in hard copy due to marginal legibility of original document EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. Analysis of Variance; *Cognitive Processes; College Majors; College Students; *Creative Ability; Creative Thinking: Creativity Possarch: *Creativity Tests: Thinking: Creativity Research; *Creativity Tests: Intelligence: Listening Tests; *Music; Musical Composition; Scoring Ideational Fluency IDENTIFIERS #### ABSTRACT The research attempted to determine if there are creative processes which are independent of intelligence, as generally measured, and to describe these processes. An original test battery was designed and administered to 102 college music majors. The subjects were separated into the categories of a 2 x 2 x 2 factorial design by high or low ideational fluency, high or low IQ, and by level of advancement. A multivariate analysis of variance was employed to test the research hypotheses: the significant relationships established between traditional measures of creativity and the process variables imply that it may be possible to train people to be more creative. (Author) * Documents acquired by ERIC include many informal unpublished * * materials not available from other sources. ERIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * * reproducibility are often encountered and this affects the quality * * of the microfiche and hardcopy reproductions ERIC makes available * * via the ERIC Document Reproduction Service (EDRS). EDRS is not * * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. * ************************* #### U S DEPARTMENT OF MEALTM EQUICATION & WELFARE NATIONAL INSTITUTE OF EQUICATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY (N INFORMATION = PROCESSING APPROACH TO THE ASSESSMENT OF-CREATIVE ABILITY IN COLLEGE MUSIC MAJORS Kathryn Obenshain, Radford College Donald Biskin, Virginia Folytechnic Institute and State University The need for creative thought and action in every field of human endeavor is universally recognized: the search for means of teaching creative thinking is widespread. Any article or book purporting to impart the secrets of creative teaching is eagerly read and discussed. Unfortunately, it is impossible to teach a particular process if the nature of that process is understood only by intuition. A much more thorough and scientific approach must be undertaken if the creative process is to be comprehended. This study attempted to make a beginning in this direction, by applying the information-processing techniques derived from gestalt psychology to the assessment of creative ability in college music majors. # Previous Research: Although there is a vast amount of previous research in the field of creativity, results have been somewhat vague so far as ascertaining the cognitive processes involved in a particular act which may be termed creative. J. P. Guilford was one of the first psychologists to concern himself with creativity as process, rather than as product or as person, i.e., characteristics of an individual considered to be creative. In his research, much of it in developing tests of various kinds of apritudes, including thinking and reasoning abilities, creative-thinking abilities, planning abilities and evaluating abilities, Guilford, has sought to explore every kind of intellectual performance. His utilization of factor amlysis as a tool to isolate various cognitive abilities helped lead research in this field away from the principles of associationist theory to a new view of the individual as an "information processing organism." (Guilford, 1956, 1959) This early research led Guilford and his associates to the development, of a complicated "structure-of-intellect" model of human In his attempts to apply information theory, thought processes. Guilford found that what he called the "divergent-production" group of abilities seemed to be the most relevant for creative thinking. He also noted that the several kinds of fluency, flexibility and elaboration abilities included in this category allowed for variations in creative talent associated with the medium with which the person was working, whether visual, aural, or whatever. Factors isolated along with this "ideational fluency" included those of sensitivity to problems, flexibility of set, ideational novelty, synthesizing ability, analyzing ability, reorganizing or re-defining ability, span of ideational structure, and evaluating ability. Other attempts to isolate some pure measure of creativity which would be independent of general intelligence (see Wallach and Kogan, 1965; Barron, 1955; Getzels and Jackson, 1962; Wallach, 1970) share a strong commonality both in instruments used for assessing creative process and in the results, with what may be a large number of original responses which still fulfill particular requirements (naming uses for bricks, writing titles for a story, etc.) being identified as a relatively pure measure of creativity. In itself, however, ideational fluency seems to be a somewhat product-oriented dimension which does not provide many clues about the nature of the underlying processes accounting for creative behavior: Research into cognitive process which utilizes information theory appears to be a promising route to assessment of crearive process, because this approach to cognitive process has been employed in explorations of social attitudes and impression formation with some success. In the field of music, information theory has been confined largely to experiments in musical analysis, but, to some extent (e.g., in studies of "preference for complexity," Griffin and Eiseman, 1972) has been related to thought processes. Cognitive process has been of increasing interest to researchers in recent years, largely as a result of the work of Jean Piaget, and the renewed influence of gestalt theory. There is strong agreement among Piaget (1955), Werner (1948), and Schroder, Driver and Streufert (1967) as to the nature of cognitive processes. Werner's orthogenetic principle provides the most succinct definition of these processes: Wherever development occurs it proceeds from a state of relative globality and lack of differentiation to a state of increasing differentiation, articulation, and hierarchic integration. (Werner, 1957) In order to maintain equilibrium between himself and the environment, the individual develops increasingly differentiated and integrated cognitive structures. In doing so, he gains increased independence of psychological processes from direct physical characteristics, at the same time becoming increasingly able to subordinate concrete experience to abstract integrative principles. As the individual becomes more able to differentiate and integrate his physical and social world, he becomes increasingly free from his environment. These propositions are supported in the theory of conceptual development of Harvey, Hunt and Schroder (1961) as well as Schroder, Driver and Streufert (1967). For them, a matrix of inter-related concepts serves the cognitive function of providing a system of ordering through which the individual can break down and organize his environment, differentiating and integrating it into its many psychological facets. Differentiation and integration are viewed, as they are by Werner (1957) and Langer (1969), as the spychological process or activity which enables the individual to gain greater freedom from perceptual constraints, as detemined by the level of concreteness or abstractness of a given individual conceptual system. ## Purpose: In keeping with the established need for research in this area, the purpose of the investigation was two-fold: (1) to determine if there are creative processes that are independent of intelligence; and (2) if so, to provide a description of these processes. #### Procedures: The subjects taking part in the study were a randomly selected group of 52 first-year and 50 advanced music majors enrolled at two colleges in Virginia. The subjects were placed in the categories of the 2 x 2 x 2 factorial design by high or low IQ, first-year or advanced level of study, and by high or low scores on the ideational fluency measures of the test battery. An original battery of measures was administered to each subject individually. All directions and explanations were presented on audio tape. To assure that no restriction of time allowed for a given task was implied, the subject was directed to turn off the tape after each request for responses, both in the ideational fluency measures and in the process measures, and to take as much time as he desired to make responses before turning on the tape and proceeding to the next stimulus. This procedure was repeated for each of the four ideational fluency measures, the five listening measures. (for differentiation and discrimination) and the two composition (integration) measures. Responses were written on sheets of lined paper provided; the subject's name appeared only on the outer envelope and not on any of the response sheets. The stimulus materials for the ideational fluency tasks were based on the work of Guilford (1960), Torrance (1966a, 1966b, 1966c) et al. The first task required the generation of a list of unusual uses for the metronome and the second unusual applications for the subject's musical training. For the third task, the subject was directed to listen to the piece of music on the tape, and then to write as many titles as possible appropriate to this composition. The stimulus piece of music was an obscure "Prelude" written by Czerny, and is so vague in style and form that virtually any title might be deemed "appropriate." The final task in this group was one taken directly from the Guilford measures—the listing of "round things." The process variables were assessed by means of five sets of three musical examples. The subject was asked to listen to the first group of three examples, then to stop the tape and to write down which two of the three he thought were the most similar, giving explicit reasons for his choices. this task and that the reasons for the choices made were very important. In each set of examples, played on the piano by the experimenter, certain dimensions were held constant and others changed. For example, in the first set, tempo varied from fast to slow to moderate in the three examples; rhythm was dotted in the first and third examples and even in the second; harmony was minor in the first and third, and major in the second; dynamic level was changed from P to F to MF; and the tonic base from C to G to E. Since the subject had to remember what had transpired in one example while listening to the next, the individual examples were kept quite short. The final two tasks were compositions constructed from visual stimuli: the first a thematic of a pentatonic scale and the second a brief rhythmic pattern. The subject was directed to write a brief composition employing the stimulus "in some manner." # Scoring: Scoring of the protocols was done without the knowledge of the subject's name or level of advancement. The four ideational fluency measures were scored by means of statistical infrequency of a given response. Identical or very similar responses were grouped, and written on file cards for convenience in determining how many times a particular response was made. The responses which were given by only one or two persons taking part thus were given higher scores proportionately than those which were given by a larger percentage of the subjects. Precedent for this method of scoring was found in the work of Wallach and Kogan (1965). The scoring procedure for the dependent variables, assessed by the music listening and composition measures were based on the method developed by Schroder, Driver and Streufert (1967). For the purposes of this study, the protocols of each subject for each of the five listening measures were analyzed with each dimension identified by a subject for a particular measure counted: the total number of dimensions listed formed a measure of differentiation. For example, if the protocol of a given subject for a particular example read something like: For II-A, I thought nos. 2 and 3 were more similar because they are both fairly slow and both are in a minor key . . . the dimensions of "tempo" and "harmony" would be scored as having been differentiated by the subject. In similar fashion, the discrimination measure was found in the protocols when a subject made distinctions within a given dimension. For example, if he wrote: In II-A, I thought nos. 2 and 3 were more similar because they are both fairly slow, but no. 2 was slower than no. 3 . . . he would then be scored as having discriminated within the dimension of tempo. A separate scoring sheet was employed for each of the five listening measures, with differentiation and discrimination scores computed for each measure as well as for total differentiation and discrimination for each subject. An integration measure is difficult to score objectively from the protocols for the listening measures, but the composition measures were ideally suited for this purpose. musical composition is, of course, the putting together of the various dimensions in such a manner that an integrated. The stimuli given for the compositions left whole results. considerable freedom for the student to display his ability. The integration score was determined by noting how many dimensions the subject was able to utilize in his composition and the length during which he was able to control the The student less able to integrate the selected dimensions. , various dimensions into a meaningful whole would be likely to choose fewer dimensions and to manipulate them for a shorter time (i.e., length of composition) than the student who was more able to control the many facets of a more complicated and sophisticated composition. A weighted integration score was thus obtained by multiplying the total number of the dimensions differentiated by the number of measures of the composition. Average scores for number of dimensions, number of measures and weighted scores, were also computed. Inter-rater reliability was obtained for the dependent variable scoring procedures by having a person other than the researcher independently score a randomly chosen group of fifty per cent of the protocols for each measure. The relationship of the two judges on each variable was obtained by using a Pearson Product Noment Correlation. The second judge, like the first, was completely unaware of name or level of advancement of any of the subjects whose protocols he was scoring. Inter-rater reliability coefficients were obtained for differentiation in listening tasks, .87; for discrimination in listening tasks, .82; and for integration in musical compositions, .99. The subjects were separated into the various categories of the design by high or low ideational fluency ("high" referred to the median point or above in the scores for average ideational fluency); high or low IQ (as determined by the median point in the SAT scores; and by first-year or advanced level of education. A multivariate analysis of variance was employed to test the research hypotheses, which stated that a difference would be found in the dependent variables as a function of the level of ideational fluency, the level of IQ, and the level of advancement. Cell means for the distribution of subjects in the categories of the design are shown in table 1. First-year students whose scores exhibited high ideational fluency and Table 1. Distribution of Subjects in Categories | | | evel
st Year) | | Level
(Advanced) | ď | |--|-----------------|------------------|-----|---------------------|---| | High Hi
Ideational Lo
Fluency Lo | igh IQ
ow IQ | 11 | | 19
6 | ¥ | | | igh IQ "~ | 9 | · · | 12 | | | | ow IQ | 19 | | 13 | • | high intelligence numbered 11; high ideational fluency scores and high intelligence, 9; and low ideational fluency and low IQ scores, 19. In the advanced level, 19 students had high scores in both ideational fluency and IQ; 6 exhibited high ideational fluency and low intelligence; 12 had low ideational fluency coupled with high IQ scores; and 13 had low ideational fluency scores and low IQ scores. ## Results: The three research hypotheses were tested using a multi-variate analysis of variance, while a univariate analysis of variance was used to test each individual dependent variable with each independent variable. For all the multivariate tests of the hypotheses .05 alpha level with the appropriate degrees of freedom was used. The results of the multivariate analysis of variance are presented in Table 2. As can be observed, no significant interactions exist between the independent variables, and so a direct interpretation of each of the hypothesized main effects can readily be made. The hypothesized difference in the dependent variables as a function of the level of ideational fluency proved to be statistically significant, with F of 1.972 and P less than .03. The results of the multivariate analysis of variance as well as the results of the univariate F tests of each individual dependent variable are presented in Table 3. As 2 can be observed from this table, the integration measures are clearly the most significant when the individual dependent variables are considered. The third differentiation task and the third discrimination task, both with scores derived from the same listening measure, are the least significant. For this reason, an additional test was made, with this measure omitted; however, the results were little changed, as shown in Table 4. With the third listening measure deleted, the multivariate F becomes 2.069, with P less than .028. In either case, there is a clear relationship displayed between the level of ideational fluency and the process variables. in the case of the second hypothesis, that there would prove to be a difference in the dependent variables as a function of the level of intelligence, the results proved to be not significant statistically, with F of 1.253 and P less than .255, as shown in Table 5. Within the limitations of this study, intelligence per se does not seem to have a direct bearing upon the process variables of differentiation, discrimination, and integration. The third hypothesis made, that there would be a difference in the dependent variables as a function of level of advancement, did prove to be statistically significant, as shown in Table 6, with F of 3.701 and P less than .001. It is interesting to note in examining the univariate tests of significance for each individual dependent variable, that all of the Results of the Multivariate Analysis of Variance for the Independent Variables C) Table. | | Multivariate F | df | Significance Level | |-------------------------------|----------------|--------|----------------------| | Main Effects | | | | | Ideational Fluency | 1.972 | 14, 81 | P less than $.03 \%$ | | | 1.253 | 14, 81 | P less than .255 | | 1. 4.
Level of Advancement | 3.701 | 14, 81 | P less than .001 | | ;
; | | | | | Interactions | | • | | | Level X I. Q. | 1.242 | 14, 81 | P less than .262 | | Level X Fluency | 1,271 | 14, 81 | P less, than .244 | | I.Q. X Fluency | J.046 | 14, 81 | P less than .418 | | Level X r.o X Fluency | .758 | 14, 81 | P less than '710 | Multivariate Test of Significance and Univariate F Tests for the Level of Ideational Fluency with Each Dependent Variation Table | Level of Ideational
Fluency | Multivariate F
1.972 | df
14,81 | Significance Level
P less than :030 | |--------------------------------|-------------------------|-------------|--| | Process Variable | F Test | df | Significance Level | | Differentiation Task A | 1,460 | 1, 94 | P less than .230 | | Differentiation Task B | | 1, 9μ | Pless than .092 | | Differentiation Task C | . 274 | 1, 94 | P less than .602 | | Differentiation Task D | 2.806 | 11.5 914 | Pless than .097 | | Differentiation Task E | 5.619 | 1, 94 | P less than .020 | | Discrimination Task A | 2,965 | J , 94 | P less than , 088 | | Discrimination Task B | 1,767 | 1, 94 | P less than .187 | | Discrimination Task C | .112 | 1, 94 | P less than ,739 | | Discrimination Task D | 7,903 | 1, 94 | P less than .006 | | Discrimination Task E | 2,844 | 1, 94 | P less than .095 | | Integration Task A Dimensions | 9.937 | 1,94 | P less than .002 | | Integration Task A Measures | 2.446 | 1, 94 | P less than .121 | | Integration Task B Dimensions | 8,857 | 1, 94 | P less than .004 | | Integration Task B Measures | ц.257 | 1, 94 | P less than .042 | | | • | t. | | 1,5 Multivariate Test of Significance and Univariate F Tests for Level of Ideational Fluency and Process Variables with Third Listening Test Deleted Table | Level of Ideational Mul
Fluency | Multivariate F
2.069 | df
12,83 | Significance
Pless than | Level
.028 | |------------------------------------|-------------------------|-------------|----------------------------|---------------| | Process Variable | F Test | df | Significance | level | | Differentiation Task A | 1.460 | 1, 94 | P'less than | .230. | | Differentiation Task B | 2,905 | 1, 94 | P less than | .092 | | Differentiation Task D | 2.806 | 1, 94 | P less than | .097 | | Differentiation Task E | 5.619 | 1, 34 | P less than | 0.00 | | Discrimination Task A | 2,965 | 1, 94 | "P less than | .088 | | Discrimination Task B | 1.767 | J., 94 | P less than | .187 | | Discrimination Task D | 7.903 | 1, 94 | P less than | 900 | | Discrimination Task E | 2.844 | 1, 94 | P less than | . 095 | | Integration Task A Dimensions | 9.937 | 1, 94 | P less than | ,002 | | Integration Task A Measures | 2.446 | 1, 94 | P less than | .j.21 | | Integration Task B Dimensions | 8,857 | 1, 94 | P less than | ħ00° | | Integration Task B Measures | 4.257 | 1, 94 | P less than | .042 | | | | | | .• | 15 Multivariate Test of Significance and Univariate F Tests for the Level of J.Q. with Each Dependent Variable | df Significance Level 14, 81 Pless than .255 | . df Significance Level | 1,94 Pless than .951 | 1, 94 P less than .901 | 1, 94 P less than .710 | 1, 94 P less than .316 | 1, 94 P less than .937 | 1, 94 Pless than % 597 | 1,94 Pless than ,329 | 1, 94 Pless than .958 | 1, 94 . Pless than ,318 | 1, 94 P less than .250 | 1, 94 P less than .167 | 1, 94 Pless than .009 | 1, 94 Pless than .204 | | |--|-------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|-----------------------|-----------------------|-------------------------|------------------------|-------------------------------|-----------------------------|-------------------------------|--| | Multivariate F
1.253 | F Test | 400. | 016 | .139 | 1.043 | ,007 | .281. | ÷ ή96 • | . 003 | 1,003 | 1,339 | s 1.943 | 7,199 | s 1.069 | | | Level of I.Q. | Process Variable | Differentiation Task A | Differentiation Task B | Differentiation Task C | Differentiation Task D | Differentiation Task E | Discrimination Task A | Discrimination Task B | Discrimination Task C | Discrimination Task D | Discrimination Task E | Integration Task A Dimensions | Integration Task A Measures | Integration Task B Dimensions | | 17 Multivariate Test of Significance and Univariate F Tests for the Level of Advancement with Each Dependent Variable Table | Level of Advancement | Multivariate F
3.701 | df
14 _{3,} 81 | Significance Level
Pless than ,001 | |-------------------------------|-------------------------|---------------------------|---------------------------------------| | Process Variable | F Test | df | Significance Level | | Differentiation Task A | 490. | 1, 94 | P less than .800 | | Differentiation Task B | 1,681 | 1, 94 | P less than 198 | | Differentiation Task C | 1.784 | 1, 94 | P less than .185 | | Differentiation Task D | 5.598 | 1, 94 | P less than .026 | | Differentiation Task E | 1.642 | 1, 94 | P less than .203 | | Discrimination Task A | ц.799 | 1, 94 | P less than .031 | | Discrimination Task B | 10,204 | 1, 94 | P less than .002 | | Discrimination Task C | 0.66 * h | 1, 94 | P less than .028 | | Discrimination Task D | 9.063 | †6 °C | P, less than .003 | | Discrimination Task E | 14.387 | †6 € † | P less than .001 | | Integration Task A Dimensions | 16.439 | 1, 94 | P less than .001 | | Integration Task A Measures | 1.743 | 1, 94 | P less than .190 | | Integration Task B Dimensions | 20.631 | J, 94 | P less than .001 | | Integration Task B Measures | 19.365 | 1, 94 | P less than .001 | | | | | | individual tests of discrimination except the first one were statistically significant individually. As was the case in the analysis of the effects of level of ideational fluency, the integration measures proved to be the most stasitive of the process variables. #### Conclusions: Ideational fluency is the measure identified by previous creativity research as the one measure which appears to be independent of intelligence and thus may be considered a pure measure of creativity. Since the present study shows a significant relationship between ideational fluency and the process variables of differentiation, discrimination and integration, it would seem that the process variables are also measures of creative process. Ideational fluency is, by its nature, a creative product. The cognitive process or processes which give a person the ability to make high scores on tests of ideational fluency, cannot themselves be determined by an examination of the responses, even though the responses may be identified as "creative" or "non-creative." Since the process variables of the present study are highly related to the measures of ideational fluency, then the possibility is clear that training in these abilities may also increase the quality of creative products of those trained. The results in this study of the examination of the effects of the level of 'IQ with the process variables showed the statistical significance. This finding reinforces the results of the previous research in the field of creativity which isolated ideational fluency as an orthogonal factor In examining the univariate F tests for from intelligence. the relationship of IQ and the individual process variables, the winly one which was statistically significant was the Integration Task A measure. This task had to do with the exact number of measures employed in the first composition written (i.e., the length of the composition). Since this task is highly related to skill, this fact might explain the relationship, but it is interesting to note that the other composition, Integration Task B measure, is not significant, and, in neither composition measure is the number of dimensions employed significant with level of achievement. The process variables, like ideational fluency, are apparently measuring some quality other than intelligence or level of achievement alone. The level of advancement, first-year or advanced students, was significant with the process variables, with P less than .001. Only five of the fourteen individual process variables were not significant when considered alone with the level of advancement. Apparently, the courses which the advanced students have had have greatly increased the ability of these students to differentiate, discriminate and integrate stimuli. Since these courses, particularly those in music theory, obviously are supplying training in differentiation, discrimination, and integration of stimuli, the high degree of significance between these variables and the level of advancement is entirely to be expected. The significant relationships established between traditional measures of creativity and the process variables of the present study offer many exciting vistas for future lines of inquiry. The implications that it may be possible to train people to be more creative and more productive in their life's work, not only in the field of music, but also in practically any field of endeavor, is a particularly rewarding prospect. ## BIBLIOGRAPHY - Anderson, N. H. "Integration Theory and Attitude Change," Psychological Review, 1971, 78, 171-206. - Attneave, Fred. Applications of Information Theory to Psychology. New York: Holt, Rinehart and Winston, 1959. - Bamberger, Jeanne. "Learning to Think Musically," Music Educator's Journal, (March, 1973), 53. - Barron, F. "The Disposition Toward Originality," <u>Journal</u> Abnormal Social Psychology, 1955, 51, 478-485. - "Originality in Relation to Personality and Intellect," Journal Personality, 1957, 25, 73-742. - . Creativity and Psychological Health. Princeton, New Jersey: Van Nostrand, 1963. - Bieri, J.: "Cognitive Complexity and Personality Development," Experience, Structure and Adaptability. Edited by O. J. Harvey, New York: Springer, 1966. - ; W. M. Bradburn; and M. D. Galinsky, "Sex Differences in Perceptual Behavior," <u>Journal Personality</u>, 1958, 26, 1-12. - Piskin, Donald S. "A Developmental Study of the Organization of Impressions Written from Inconsistent Information," Unpublished Ph.D. dissertation, Michigan State University, 1971. - Cline, V. B.; J. M. Richards, Jr.; and E. E. Needham, "Creativity Tests and Achievement in High School Science," Journal Applied Psychology, 1963, 47, 184-189. - Clyde, D. J. Multivariate Analysis of Variance on Large Computers. Miami, Florida: Clyde Computing Service, 1969. - Crockett, W. H. "Cognitive Complexity and Concept Formation," Progress in Experimental Personality Research, Vol. 2, New York: Academic Press, 1965. - Das, J. P. "Structure of Cognitive Abilities: Evidence for Simultaneous and Successive Processing," Journal of Educational Psychology, 1973, Vol. 65, No. 1, 103-108. - Deffenbacher, K. A. Memory and Processing Requirements in Concept Learning, Unpublished Ph.D. dissertation, University of Washington, 1968. - Drake, I. M. "Perceptual Correlates of Impulsive and Reflective Behavior," Unpublished .D. dissertation, Harvard University, 1967. - Flescher, I. "Anxiety and Achievement of Intellectually Gifted and Creatively Gifted Children," <u>Journal</u> Psychology, 1963, 56, 251-268. - Getzels, J. W., and P. W. Jackson. Creativity and Intelligence: Explorations with Gifted Students. New York: Wiley, 1962. - Ghiselin, B., (ed.). The Creative Process. New York: Mentor, 1955. - Gowan, John Curtis. "The Relationship Between Creativity and Giftedness." The Gifted Child Quarterly, Winter, 1971. - "Why Some Gifted Children Become Creative." The Gifted Child Quarterly, Spring, 1971. - . "The Development of the Creative Individual." The Gifted Child Quarterly, Autumn, 1971. - Gray, J. J. "An Investigation of the Relationship Between Primary Process Thinking and Creativity." Unpublished Ph.D. dissertation, Fordham University, 1967. - Griffin, Lawrence R. and Russell Eiseman. "Auditory Complexity and Musical Ability," Perceptual and Motor Skills, 1972, Vol. 35(1), 43-46. - Groch, Judith. The Right to Create. Boston: Little, Brown and Co., 1969. - Guilford, J. P. "The Structure of Intellect," Psych. Bull., 1956, 53, 267-293. - "Creative Abilities in the Arts," Psychol. Review, 1957. - "Three Faces of Intellect," Am. Psychol., 1959, 14, 469-479. - . "Creativity: Yesterday, Today and Tomorrow," J. of Creative Behavior, 1967. - The Nature of Human Intelligence. New York: McGraw Hill, 1967. - Intelligence, Creativity and Their Educational Inclications. San Diego, California: Robert R. Knapp, 1968. - Guilford, J. P.; J. W. Frick; P. R. Christensen; and P. R. Merrifield. "A Factor-Analytic Study of Flexibility in Thinking," Rep. Psychol. Lab., 1957, No. 18, Los Angeles: University of Southern California. - Haimowitz, Natalie Reader and Morris L. Haimowitz. "What Makes Them Creative?" Human Development, New York: Thomas Y. Crowell Company, 1973. - Hargreaves, D. J. and N. Bolton. "Selecting Creativity Tests for Use in Research," <u>British Journal of Psych.</u>, 1972 (Aug.), Vol. 63(3), 451-482. - Harvey, O. J.; D. E. Hunt, and H. M. Schroder. Conceptual Systems and Personality Organization. New York: Wiley, 1961. - Holmstrom, L. G. <u>Musicality and Prognosis</u>. Uppsala: Almovist and Wiksells, 1963. - Hood, R. W., Jr. "An Analysis of the Concept of Creativity," Unpublished Ph.D. dissertation, University of Nevada, 1968. - Kagań, J. "Impulsive and Reflective Children: Significance of Conceptual Tempo;" in J. D. Krumboltz (ed.) Learning and the Educational Process. Chicago: Rand McNally, 1965, 131-161. - Kagan, Jerome, and Nathan Kogan. "Individual Variation in Cognitive Processes," in Carmichael's Manual of Child Psychology, New York: Wiley, 1970. - Khatena, Joe. "Something About Myself: A Brief Screening Device for Identifying Creatively Gifted Children and Adults," The Gifted Child Quarterly, Winter, 1971, 263-266. - . "Evaluation and the Creative Potential in Music," The Gifted Child Quarterly, Spring, 1971, 19-22. - "Imagination Imagery of Children and the Production of Analogy." The Gifted Child Quarterly, Summer, 1973, 98-102. - Kleinmuntz, Benjamin, (ed.). Problem Solving: Research, Method and Theory, New York: Wiley, 1966. - Kneller, George F. The Art and Science of Creativity. New York: Holt, Rinehart, and Winston, 1966. - Krippner, Stanley, and Myron Arons. "Creativity: Person, Product, or Process?" The Gifted Child Quarterly, Summer, 1973, 116-129. - Langer, Jonas. Theories of Development. New York: Holt, Rinehart and Winston, Inc., 1969. - Lathom, Wanda. "Concepts of Information Theory and Their Relationship to Music Therapy," Journal of Music Therapy, Vol. 8, Fall, 1971; 111-116. - Levy, Robert M. and Herbert M. Kaufman. "Sets and Subsets in the Identification of Multidimensional Stimuli," Psychological Review, 1973, March, Vol. 80(2), 139-148. - Lewin, K. Field Theory in Social Science. New York: Harper and Row, 1951. - MacKinnon, Donald W. "The Nature and Nurture of Creative Talent," <u>Human Development</u>, New York: Thomás Y. Crowell, 1973. - Maltaman, I. "On the Training of Originality," Psychol. Rev., 1960, 67, 229-242. - , M. Belloni, and M. Fishbein. "Experimental Studies of Associative Variables in Originality," Psychol. Mono., 1964, 78, No. 3 (Whole No. 580). - , W. Bogartz, and L. Breger. "A Procedure for Increasing Word Association Originality and Its Transfer Effects," J. Exp. Psychol., 1958, 56, 393-398. - Mandler, Jean Matter, and George Mandler. Thinking: `From Association to Gestalt. New York: Wiley, 1964. - Mayo, Clara W., and Walter H. Crockett. "Cognitive Complexity and Primacy-Recency Effects in Impression Formation," J. Abn. and Soc. Psychol., 1964, 68(3), 335-338. - McWhinnie, Harold J. "Some Relationships Between Creativity and Perception in 4th Grade Children," Acta Psychologica, 1969, Vol. 31(2), 169-175. - Mednick, S. A. "The Associative Basis of the Creative Process," Fsychol. Rev., 1962, 69, 220-232. - Obenshein, Kathryn, and Donald S. Biskin. "An Information Processing Approach to the Investigation of Creative Process," Unpublished paper, 1973. - Perry, J. M. "Correlation of Teacher Prediction for Student Success Six Years Beyond Sixth Grade," Unpublished Ph.D. dissertation, University of Illinois, 1966. - Peters, Robert. "Perceptual" Organization for Speech and Other Auditory Signals," <u>USAF ARMI Technical Report</u>, 1967, No. 68-31. - Pflederer, Marilyn. "Concept and Percept: Implications of Piaget," Music Educator's Journal, 1970, Feb., 49. - Piaget, Jean. New York: The Language and Thought of the Child. Meridian Books, 1955 (orig. pub. 1926 in France). - Raulerson, J. D., Jr. "The Human as an Information Processor: A Guide for Instructional Design," Educational Technology, December, 1971. - Renner, Vivian. "Effects of Modification of Cognitive Style on Creative Behavior," Journal of Personality and Social Psychology, 1970, 14(3), 257-262. - Rotter, Doris M., Lois Langland, and Dale Berger. "The Validity of Tests of Creative Thinking in Seven-Year Old Children," The Gifted Child Quarterly, Winter, 1971, 273-278. - Saarni, Carolyn Ingrid. "Performance," Child Development, 1973, 44. - Scarlett, Helaine H.; Allan N. Press, and Walter H. Crockett. "Children's Descriptions of Peers: A Wernerian Developmental Analysis," Child Development, 1971, 42, 439-453. - Schmalsteig, Emily. "Construction of Reliable Test for Assessing Musical Performance," Journal Research in Music Education, 1972 (Sum.) 20(2), 280-282. - Schroder, H. M.; M. J. Driver, and S. Streufert, S. Human Information Processing. New York: Holt, Rinehart and Winston, 1967. - Seashore, C. E. "The Psychology of Music: XI," Mus Ed. J., 24(3), 25-26. - Shuter, R. P. G. "Hereditary and Environmental Factors in Musical Ability," The Eugen. Rev., 1966, 58, 149-156. - Shuter, Rosamund. The Fsychology of Musical Ability. London: Methuen and Co., Ltd., 1968. - Simpson, Donald James. "The Effect of Selected Musical Studies on Growth in General Creative Potential." Unpublished Ed.D. dissertation, University of Southern California, 1969. - Thomas, Susan J. Bahlke, and John F. Feldhusan. "To Spark an Interest: Think Creatively," The Gifted Child Quarterly, Spring 1971. - Thorndike, R. L. "The Measurement of Créativity," <u>Teachers</u> <u>College Review</u>, 1963, 64, 422-424. - . "Some Methodological Issues in the Study of Creativity." In Proceedings of the 1962 Invitational Conference on Testing Problems. Princeton, N.J.: Ecucational Testing Service, 1963, 40-54. - Torrance, E. P. Education and the Creative Potential. Minneapolis: University of Minnesota Press, 1963. - . Torrance Tests of Creative Thinking. A Norms and Technical Manual. B Directions Manual and Scoring Guide--Verbal Test. C Directions Manual and Scoring Guide--Figural Test. Princeton, N.J.: Personnel Press, 1966. - "Training Teachers and Leaders to Recognize and Acknowledge Creative Behavior Among Disadvantaged Children," The Gifted Child Quarterly, 1972, 16, 3-10. - "Checklist of Creative Positives," The Gifted Child Quarterly, Spring, 1973. - Tripodi, Tony, and James Bieri. "Cognitive Complexity, Perceived Conflict and Certainty," J. Pers., 1966, 34(1), 144-153. - · Wallach, Michael A. "Creativity," in Carmichael's Manual of Child Psychology, Paul H. Mussen (ed.), New York: Wiley, 1970. - and N. Kogen. Modes of Thinking in Young Children: A Study of the Creativity-Intelligence Distinction. Hew York: Holt, Rinehart and Winston, 1965. - "A New Look at the Cheativity-Intelligence Dis- - Ward, W. C. "Creativity and Impulsivity in Kindergarten Children," Unpublished Ph.D. dissertation, Duke University, Durham, N.C., 1966. - , Nathan Kogan, and Ethel Pankove. "Incentive Effects in Children's Creativity," Child Development, 1972, 43, 669-676. - Werner, Heinz. Comparative Psychology of Mental Development. New York: International Universities Press, 1948. - Wing, H. D. "Musical Aptitude and Intelligence," Education Today, 5, No. 1. - Witkin, H. A.; R. B. Dyk; H. F. Faterson; I. R. Goodenough, and S. A. Karp. Psychological Differentiation: Studies of Davelopment. New York: Wiley, 1962. - Yamamoto, K. "Effects of Restriction of Range and Test Unreliability on Correlation Between Measures of Intelligence and Creative Thinking." British Journal Educational Psychology, 1965, 35, 300-305.